California Debt and Investment Advisory Commission Fundamentals of Land Secured Financing **Fundamentals of Land Secured Financing February 2007** #### Introduction # California Debt and Investment Advisory Commission Fundamentals of Land Secured Financing February 2007 Session I # Basic Structures of Assessment and Community Facilities Districts #### History of Each in a Nutshell - Special Assessment Districts - Municipal Improvement Act of 1913 - Used with the Improvement Bond Act of 1915 - Other Acts normally used for maintenance - Mello-Roos Community Facilities Districts - In 1978, Prop. 13 was approved by CA voters - In response, the Community Facilities Act of 1982 was adopted #### California Statutes & Constitution - Assessment District (AD) - Primarily 1913 & 1915 Acts for capital projects - Primarily 1972 & 1982 Acts for maint./services - Article XIIID of CA Constitution - Section 53753 of the Govt. Code - Community Facilities District (CFD) - Mello-Roos Community Facilities Act of 1982 - Articles XIIIA & XIIIC of CA Constitution - Charter Cities can use legislative powers ### Eligible Capital Facilities to Finance - Assessment District - Authorized public improvements - Must provide local, special benefits to property - Community Facilities District - Public improvements with 5+ years useful life - Can finance facilities: - Owned/controlled by issuer and/or - Owned, operated and maintained by other public entities - JCFA's with other public agencies #### AD vs. CFD - Assessment District - Sets a Fixed Lien for every parcel - Annual payment reduces lien - Term of payments = term of bonds - Community Facilities District - Sets a Maximum Annual Special Tax Rate - Max. tax rate may escalate - Term of tax may outlive term of bonds - Neither directly based on property value - (a.k.a. an ad valorem charge) #### Special Benefits vs. Reasonableness - Special Benefits AD's - Assessment based on the direct and special benefit each property receives from "works of improvement" - Reasonableness CFD's - Special tax is not a special assessment - May be apportioned and levied on any "reasonable" basis (except ad valorem), as determined by the legislative body #### Usual Sequence of Events - AD's - 1. Local agency/property owner petition initiated - 2. Actions taken by Legislative Body - 3. Legislative Body commences assessment proceedings - 4. Public Hearing - 5. Assessment balloting and "majority protest" - 6. Final actions taken by Legislative Body - 7. End of cash collection / statute of limitations - 8. Bonds issued - 9. Project costs funded / reimbursed - 10. Annual assessments levied #### Usual Sequence of Events - CFD's - 1. Local agency/property owner petition initiated - 2. Local Goals & Policies adopted - 3. Legislative Body commences CFD proceedings - 4. Public Hearing - 5. Election - 6. Final actions taken by Legislative Body - 7. Bonds issued - 8. Project costs funded / reimbursed - 9. Annual special taxes levied ### AD vs. CFD Comparison - Similarities | Issue | AD's | CFD's | |---|---|--| | Pay-as-you-go finance | 1913 Act - Not commonbut possible1972 Act - Permitted andfairly common | Permitted and fairly common | | Pay-off or Prepayment of Lien | Automatically allowed by State statute | Allowed if included in RMA | | Debt Service Structure | Almost universally level debt service | Usually level or escalating debt service | | Maximum Residential Property Tax Burden as % of Sales Price | No State statutory limit. Standard is not to exceed 2% | No State statutory limit. Standard is not to exceed 2% | ## AD vs. CFD Comparison - Differences | Issue | AD's | CFD's | |------------------------------------|--|---| | District Boundaries | 1913 Act - Boundaries are generally fixed once assessment confirmed 1972 Act – Annexation permitted | May be expanded through future annexations | | Land Use Changes | 1913 Act - Lien apportionments cannot easily be modified 1972 Act – Annual assessment can adapt | Special taxes generally adapt to changes in land use | | Assessment of Undeveloped Property | 1913 Act - Assessments on undeveloped land is based on potential development 1972 Act - Annual assessments generally differ between undeveloped and developed parcels | Special taxes between undeveloped and developed land can differ | ### Major Factors Favoring an AD - AD's are appropriate for: - Small, local infrastructure projects - Projects with multiple property owners - Large variable rate financing programs that anticipate multiple conversion of bonds to a fixed rate of interest over several years - Some maintenance programs and services ### **Major Factors Favoring a CFD** - CFD's are appropriate for: - General benefit "community facilities" - Projects with few property owners - Project requiring flexibility - Land development projects in phases - Uncertainties about eventual land use - Projects needing targeted economic burden - Exempting publicly-owned parcels - Reducing burden on select categories of parcels/uses # California Debt and Investment Advisory Commission Fundamentals of Land Secured Financing February 2007 Session II #### Pre-Formation Considerations #### **Local Goals and Policies** - Legal Requirement for CFD's (Gov't code §53312.7) - Good Idea for AD's - Why important to provide: - Guidance - Consistency - Assurances #### **Key Issues to Cover in Policies** - Facilities Priority & Eligibility - Disclosure to: - Prospective Property Purchasers - Bond Buyers - Financial Markets - Appraisal Criteria/Value-to-Lien - Application Process - Credit Quality Requirements/Criteria #### Acquisition vs. Construction • ACQUISITION: Developer builds improvements and "sells" them • CONSTRUCTION: Public Agency builds #### Selecting the Team - Public Agency should choose consultants - Financial Advisor can help - RFP Process / Consultant Pool - Mello-Roos / Assessment District experience is a key #### **Consultant Roles** - Bond Counsel - Legal Opinion - Financial Advisor - Guidance & market knowledge - Special Tax Consultant - Tax Formula, Financing Plan &/or CFD Report - Assessment Engineer - Benefit finding & Engineer's Report #### **Consultant Roles (cont.)** - Market Consultant - Absorption Study - Appraiser - Determines value of properties to be assessed / taxed #### **Important Considerations** - Communication among members - Facilitation of meetings - Involve Counsel legal protection - Understand structure and associated workload (you will have to live with these decisions) #### Other Agencies/Utilities Coordination - Jurisdictional overlap - Who will own and operate facilities? - Joint Community Facilities Agreements required for CFD's - Consent of legislative body required for CFD's and AD's # California Debt and Investment Advisory Commission Fundamentals of Land Secured Financing February 2007 Session III #### District Formation Process #### **Formation Process** - LET'S GET MARRIED - Petition - I'LL THINK ABOUT IT - Resolution of Intention / Boundary Map - CFD Rate & Method of Apportionment - AD Engineer's Report (including assessment spread) - LET'S TALK ABOUT IT - Public Hearing - AD Ballot Tabulation - THE WEDDING DAY - Resolution of Formation - CFD Election ### Rate and Method of Apportionment - Approved by public agency at ROF and by 2/3 vote of qualified electors - Describes methodology used to calculate the annual special tax levy - Must generate amount needed each year to pay bond debt service and admin expenses, to replenish reserve fund, and to pay directly for facilities and/or services. # CFD Special Tax Formulas: Developed Property Special Tax - Applies to parcels after issuance of building permit, recordation of map, or other defined event - Can be spread based on benefit or market considerations, not property value - Categories based on: land use, size of home, type of home, lot size, density, etc. - Total tax not to exceed 2% of home's sales price - Should be stable; no fluctuation due to additional bond sales, changes in land use, delinquencies, etc. ## CFD Special Tax Formulas: Undeveloped Property Special Tax - Applies to parcels that do not yet meet definition of "Developed Property" - Typically charged on a per-acre basis - Must provide coverage under worst-case scenario prior to full development of the project - Should absorb variability in special tax levy # CFD Special Tax Formulas: Additional Items to Consider - Rate of Escalation (facilities vs. services) - Order of Levy - Backup Special Tax - Cross-Collateralization - Prepayment Formula ### Engineer's Report S&H Code §10204 (1913 Act) - Plans & Specifications - Estimate of Costs - Assessment Diagram - Assessment Methodology - Assessment Roll - Annual Administration Costs ### Engineer's Report S&H Code §2960 (1931 Debt Limitation Act) - Total principal amount of Unpaid Assessments on parcels - Total true value of parcels - Total Lien / Value (must be less than 50%, by Code) ### **Engineer's Report** - Key information document in a dispute - Prepared by a Registered Prof. Engineer - Proposition 218 requirements - Special Benefit should be clearly defined - General Benefit should be discussed - Assessment spread clearly detailed - Special treatment of public parcels should be discussed #### **CFD Special Election Process** - Conducted after Reso. of Formation - This <u>IS</u> an election under the Elections Code - Weighted by property area (if fewer than 12 registered voters) - 2/3 must vote "yes"(registered voters or area) #### **Assessment Ballot Process** - Required by Proposition 218 - Mailed with Notice of Public Hearing - This is <u>NOT</u> an election, <u>NOT</u> a secret ballot - Ballots opened and tallied after hearing - Weighted by assessment amount - More "no" than "yes", no assessment #### **Assessment Process After Formation** - Recordation of Notice of Assessment - 30-Day Cash Collection Period - Mailed Notice to Pay Assessment - Cash payment discount - Paid / Unpaid List # California Debt and Investment Advisory Commission Fundamentals of Land Secured Financing February 2007 Session IV # Project Implementation ### Construction or Acquisition? - Construction Project: - Issuer constructs project - Bond proceeds pay costs as needed - Acquisition Project: - Developer/Owner constructs improvements (must front the costs) - Issuer to "purchase" (acquire) with bond proceeds ## **Developer Constructs Improvements** - Acquisition Agreement specifies how (construction and purchase processes) - Vertical vs. Horizontal - Completed Facility vs. Progress Payments - Other specifications and requirements - Competitive bidding - Prevailing wage - Inspection - Insurance - Local agency review of Plans & Specs ## **Developer Constructs Improvements** - Requirements for Developer to get paid: - Contracts, invoices & canceled checks - Evidence of transfer of title - Evidence of acceptance of improvements - Lien releases from contractor and subs - Amount within limits of Agreement ## **Issuer Constructs Improvements** - Expand working group to include: - Public Works staff - Representatives from other local agencies - Design engineer / environmental consultant - Contract administrator / inspectors - Real property appraiser ## **Issuer Constructs Improvements** - Project Design - Property Acquisition - Environmental Clearance - Review and Approval of Plans & Specs - Solicitation of Sealed Bids # California Debt and Investment Advisory Commission Fundamentals of Land Secured Financing February 2007 Session V Bond Issuance #### **Bond Issuance** - LET'S HAVE A BABY! - Deciding to sell bonds - CAN WE AFFORD TO HAVE ONE? - Financial Feasibility ### **Bond Issuance (cont.)** - How do we do it? - 1. Financing team drafts legal and financing documents - 2. Bond indenture - 3. Issuer approves financing documents - 4. Issuer sells bonds to underwriter - 5. Underwriter sells bonds to investors - 6. Issuer receives \$s in exchange for bonds - 7. Net proceeds used for capital projects ## **Expansion of Financing Team** Existing Financing Team & Staff, plus... - Appraiser - Estimates value of liened property - Underwriter - Structures and markets the bonds - Disclosure / Underwriter's Counsel - Prepares bond sale financing documents (Official Statement, bond purchase agreement, etc.) ## **Expansion of Financing Team (cont.)** - Trustee / Fiscal Agent - Holds, invests and disburses funds at direction of issuer. - Has trust obligation to bond owners - District Administrator - Assists Issuer in administering AD/CFD (good practice to retain earlier in process) #### **Initial Bond Disclosure** - LET'S TELL OUR FRIENDS WE'RE HAVING A BABY! - Preliminary Official Statement - Tell the truth, the whole truth, and nothing but the truth - So what do you tell our friends? ## **Disclosing Information to Investors** - Official Statement includes: - Description of the Bonds - Authority for issuance - Redemption provisions - Debt service schedule - Sources and uses, etc. - Project Information (what is being financed) - Security for the bonds - Special taxes / assessments Reserve fund - Land value estimates - ability to issue additional debt - Foreclosure provisions, etc. - The CFD/AD Development Plan and Status - Project pro-forma - Developer information ## Disclosing Info to Investors (cont.) - Official Statement also includes: - Bondholder Risks - Special Tax Formula (RMA) / Assessment Spread (portions of Engr's Report) - Appraisal - Market Absorption Report - Summary of key legal documents - Continuing disclosure agreements #### **Bond Issuance Considerations** - Bond Sizing / Financial Feasibility - How much is needed now? - How much can we afford? - Special tax revenue coverage how many bonds can be supported? - Timing of Property Tax Bill submittals relative to bond sale - Capitalized interest for initial period ("stub period") or longer ## **Timing of Bond Sale** - Status and progress of development - Placing annual levy on Property Tax Bills - Phasing of facility construction / need for funds to pay for or reimburse for facility costs - Market Conditions #### **Bond Sale Overview** - Must have all required legal documents completed and approved - Issuer adopts all necessary resolutions - Issuer approves Resolution of Issuance - Issuer approves final legal documents - Official Statement (preliminary) - Continuing Disclosure Agreement(s) - Bond Purchase Agreement (parameters) - Bond Indenture or Fiscal Agent Agreement ### **Bond Sale Overview (cont.)** - Underwriting Firm (Investment Bank) - Agrees to buy all the bonds (at a discount wholesale) - Sells to individuals/institutional investors (at retail) - Interest rates on the bonds - Market's perception of credit quality of CFD/AD - Developer's strengths & ability to perform - Prevailing overall market interest rates - Demand for land-secured debt # California Debt and Investment Advisory Commission Fundamentals of Land Secured Financing February 2007 Session VI ## Administration of Liens and Bonds ## **Administration - Basic Steps** - Know your CFD / AD - Be active prior to issuance - Manage the funds - Meet administrative obligation - Customer service ## Preparing CFD / AD Levy - Know your tax formula / assessment spread - Update parcels & "development status" - Allocate parcels to tax categories (CFD) - Determine special tax requirement (CFD) - Assessment Apportionments (AD) - Determine debt service & admin costs (AD) - Submit to Auditor's office ## **Delinquency Management** - Accelerated judicial foreclosure - The delinquency process - Strip special tax / assessment levy off roll - Notice to delinquent owners - Foreclosure Counsel - Thresholds ## Continuing Disclosure - SEC Rule 15c2-12 - Obligated Persons Issuer & Developer - What to disclose - Material events - Items in Continuing Disclosure Certificate - Disclosure Counsel relationship - Information Repositories NRMSIRs - Reports must be filed on time! ## **Annual Special Tax Report - CFD** - Summary of development - Summary of account balances - Status of improvements - Summary of financial obligations - List of parcels and levy - CDIAC requirements #### **Other Administrative Items** - Arbitrage rebate calculation - Reconcile bank statements - Disbursing/Investing Bond Proceeds - Prepayment calculations - Record release of special tax / assessment lien - Reimbursement for facility construction - Changes of ownership in the bonds #### **Consultants or Staff?** - Staff's experience - Evaluation of workloads - Number of districts - Complexity of districts - Combined approach ## California Debt and Investment Advisory Commission Fundamentals of Land Secured Financing February 2007 ## Workshop Conclusion and Evaluation